DOCUMENT RESUME

BD 130 404

EA 008 788

TITLE

A Guide to Program Evaluation Vol. I.

INSTITUTION

Texas Southern Univ., Houston. Urban Resources

Center.

SPONS AGENCY

Department of Housing and Urban Development,

Washington, D.C.

PUB DATE

Oct 74 HUD-1709

CONTRACT NOTE

74p.; For a related document, see EA 008 789;

Exhibits may reproduce poorly due to small print

size

EDRS PRICE

MF-\$0.83 HC-\$3.50 Plus Postage.

DESCRIPTORS

*Bibliographies; Developmental Programs; *Evaluation

Methods: Guidelines; *Models: *Program Evaluation:

Records (Forms)

ABSTRACT

This booklet identifies basic techniques and methodologies for evaluating training and development programs. It also examines a selected number of methodologies that appear to be applicable to evaluating the results of program performance and achievement in many social and economic programs. Section 1 provides general information on evaluation and reviews some basic assumptions about evaluative research. Section 2 gives a brief explanation of the process of evaluation. Section 3 summarizes several selected program evaluation models, with emphasis on comparing the models and simplifying evaluation designs. Section 4 reviews other approaches to evaluation, and the appendix contains an extensive bibliography, as well as a sample evaluation form. (Author/JG)

 THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STAILED DO NOT NECESSATLY REPRESENT OFFICIAL NA LONAL INSTITUTE OF EDUCATION POSITION OR POLICY

A Guide To Program

Evaluation

Vol. I

An Urban Resources Center Publication

Oct. 1974

EA : 008 7

<u>Director of the Uxban Resources Center</u>

Hortense W. Dixon

Director of Research

Naomi W. Ledé

Urban Resources Center Research Staff

Gwenn Bookman, Data Processor Linda Brown, Program Analyst Kathryn Goode, Special Projects Planner Alicia Mathis, Supervisor of Field Enumeration

Urban Interns

Mary Daffin Maynard Daffin Herbert Fain Robert Fisher Samuel McCloud Richard Santos

The preparation of this report was financed from funds provided under HUD Contract No. 1709 with the Urban Resources Center in Texas Southern University by the United States Department of Housing and Urban Development.

TABLE OF CONTENTS

Section		Page
1.0	INTRODUCTION	1
2.0	GENERAL INFORMATION	3
	2.1 The Evaluation Process	4
3.0	THE PROCESS OF EVALUATION	6
-	3.1 Evaluation Problems	6 7
	3.2.1. Philosophy and Goals 3.2.2. Buildings and Facilities 3.2.3. Management 3.2.4. Staff and Faculty 3.2.5. Curriculum 3.2.6. Instructional Support	8 8 8 8
4.0	PROGRAM EVALUATION MODELS	17
	4.1 Basic Questions Regarding the Experimental Approach	21
•	4.1.1. An Alternative Methodology	22 23
	4.2 Evaluating Social Programs	24
5.0	OTHER APPROACHES TO EVALUATION	32
	5.1 Evaluative Criteria	32
	5.1.1. An Information Component	32 32 32
	5.2 External and Internal Criteria	33

Ţ,

rð.

TABLE OF CONTENTS (continued)

Section			Page
	5.3	Forms of Evaluation	33
		5.3.1. Measuring Effects 5.3.2. Operational Analysis 5.3.3. Surveys of Need 5.3.4. Investigations	33 34 34 34
APPENDI	CES		
4	A.	Fóotnotes	37
	B.	Bibliography	39
	c.	Evaluation Form	63

1.0 INTRODUCTION

During the last two decades there has been increasing skepticism regarding the effectiveness of many federally-funded social and economic programs. Mixed feelings concerning both conventional and the more innovative techniques and approaches have introduced the need for means through which the success or failure of programs can be appropriately assessed. Questions have been raised about the techniques for determining program performance and achievement and the relevancy of organized programs in many areas, including community action, urban renewal, health, education, criminal justice, employment, transportation, and social welfare.

This volume seeks to identify the more basic techniques and methodologies for evaluating training and development programs. It is anticipated that such an identification will assist program administrators, evaluators, policy-makers, program staff persons, and citizens in understanding more fully existing program evaluation techniques.

"Interest in evaluation research," says Caro, "has been greatly stimulated in the past decade by widespread concern for domestic social reform. In an atmosphere charged with demands for rapid and significant change, a great many innovative action programs have been introduced." The emergence of programs designed to bring about social reform has been accompanied by demands for strategic kinds of changes in our institutional service delivery systems. Various strategies have been utilized in planning the more innovative and experimental program designs. This handbook examines a selected number of methodologies which appear to be applicable -- with some modifications, perhaps -- to evaluating the results of program performance and achievement in many social and economic programs.

Related materials about evaluation research designs have been summarized into several models for measuring program results. While the information given is not comprehensive in scope, it does offer some guidance and direction to those concerned with developing evaluation designs. Applicable concepts and methods for measurement are also presented. Finally, the more basic intent of this volume is to document what is perceived to be relevant ideas and findings on social measurement techniques, and bibliographic sources.

This guide for evaluation includes five sections. Section I provides general information on evaluation and reviews some basic assumptions about evaluative research.

1. 3

Section II gives a brief explanation of the process of evaluation. Selected program evaluation models have been included in Section III, with emphasis on a comparison of model and the simplification of evaluation designs. The final two sections -- IV and V -- reviews other approaches to evaluation and contain bibliographic references and related materials, respectively.

 ∞

Section One

General Information

2.0 GENERAL INFORMATION

The need for objectively evaluating programs extends beyond the simple demand for systematic appraisal. One of the major contributions of evaluating and assessing the effectiveness of programs lies in an analysis of the program's worth and its objectives, the assumptions underlying these objectives, the rationals for believing that these activities are capable of attaining the objectives.

Several fundamental assumptions underlie the need for avaluating programs and activities:²

1) Any training or development program must be validated; that is, the efficiency and effectiveness of programs must be objectively determined. Programs must be subjected to critical evaluation and must demonstrate their worth if they are to be continued.

2) Any training or development program can be improved. This is necessary even if the effectiveness of the program has been established. Innovative approaches may be developed, alternative courses of action may be delineated -- providing further refinements to the program's effectiveness.

3) Program improvements can be effectuated in the following manner:

- a) Objective and coordinated evaluation of every aspect of the operation.
- b) The application of imagination and creative thinking by program personnel.
- c) Deliberate collection of the observation, ideas, and thinking of all program personnel.
- d) Critical analysis and synthesis of findings, alternatives, and ideas.
- e) Systematic, time-phased development and tryout of policies and procedures as well as identification of resources (people, equipment, materials, time, space, and money) needed to carry out plans.

It follows from the above assumptions that certain principles must guide the evaluation effort. "To be effective, evaluation of training and development programs must be conducted in such a way that they are consistent with the purposes, objectives and goals and are in accordance with proven principles of evaluation. These are the principles which should guide all evaluation efforts:

- 1) Evaluation must be conducted in terms of purposes. A critically important aspect of this principle is that the purposes of the evaluation must be clearly understood by all concerned.
- 2) Evaluation must be cooperative. All who are a part of the process of appraisal or who will be affected by it should participate in the process. In brief, total involvement is essential to the success of the project.
- 3) Evaluation must be continuous. On-going appraisals should be conducted with appropriate analysis, follow-up, and re-appraisal. The form, emphasis, and focus may shift, but the evaluation process must be one that never stops -- a continuous process.
- 4) Evaluation must be specific. Specificity is the key to successful evaluation. To the extent that evaluation pinpoints strengths and weaknesses, it can serve the purpose for which it was intended. Generalizations contribute nothing to an improvement or demonstration program.
- 5) Evaluation must provide a means for appraisal. Inherent in any form of evaluation must be the means and focus for personnel to be able to appraise themselves, their practices, and their products. This holds true for social agencies, government, business and industry, educational institutions, and other institutions.
- 6) Evaluation must be based on a uniform and objective methodology. Prior to an attempt at evaluation should be the establishment of standards and basic criteria. These standards and criteria must be acceptable, readily applicable and observable in product and process. Uniformity in procedure and in standards for measurement insures comparable findings and conclusions.

2.1 The Evaluation Process

The purpose of evaluation research is to provide information for decision-makers about programs. It is not a single-step process. Instead, it embodies a body of concepts which are applied in such a way that they can contribute to the improvement of programs and practical activities.

Suchman, in defining evaluation, provides key conceptual elements in a definition of evaluation from a methodological point of view. These include the following:

1) a planned program of deliberate intervention, not just any natural or 'accidental' event; 2) an objective or goal which is considered desirable or has some positive value, not simply whatever change occurs; and 3) a method for determining the degree to which the planned program achieves the desired Objectives. Evaluative research asks about the kind of change desired, the means by which this change is to be brought about, and the signs according to which such change can be recognized. 3 He further advises that an evaluation study should extend beyond the administrative goal of assigning a passing or failing grade to the program. It is believed that it should attempt to find out why a program was or was not effective (a research goal). To provide such answers requires an analysis of such factors as 1) the attributes of the program itself that make it more or less successful; 2) the population exposed to the program in terms of which subgroupd are reached and which affected: 3) the situational context within which the program takes place, such as auspices, locale, competing programs, and public opinion; and 4) the different kinds of effects produced by the program, such as cognitive, attitudinal or behavioral, long or short term, unitary or multiple. Special attention should be given to negative side-effects. In this instance evaluation would entail more judging and in-depth research on conditions affecting success or failure.

The different viewpoints of authorities in the field reflect concern for information relative to program outcome and the value of the programs. Caro reviews rather thoroughly literature on evaluation and how the concept is defined by many authors. Summarizing what is contained in the overview of evaluation research, the viewpoints may be d ~ tized along several lines of inquiry. Some authors emphasize the data collection Lct of evaluation; others, identify categories for evaluation; and still others dw on the judgmental dimensions of the evaluation process. Greenberg, Brooks, and Suchman, for instance, refer to evaluation as the "procedure by which programs are studied to ascertain their effectiveness in the fulfillment of goals."4 They also emphasize the need to measure the relative impact of key program variables, and an attempt is made to identify essential categories for evaluation. Methodological considerations are also noted in a discussion of the judgmental dimension of evaluation. This dimension is viewed as one which combines performance data with a goal scale. Attempts are also made to assess worth or social utility. In the latter instance, the reader may find that evaluation is a process of making judgements relative to a program's worth, with emphasis on both input and output variables so that the achievement of program goals can be properly determined.

The next several pages will be devoted to a review of the process of evaluation, program evaluation models, other approaches to evaluation, the measurement and processing of data used, and an overview of major steps in setting up a general evaluation of programs.

Section Two

The Evaluation Process

3.0 THE PROCESS OF EVALUATION

Evaluation research is designed to provide answers to policymakers concerning decisions relative to the continuation of a program, extensions of activities and locations, modification of projects, or termination of programs, if it is found that they are ineffective.

Traditionally, evaluation research has consisted of five basic stages:

- Stage 1. Goal assessment -- Finding out the goals of the program.
- Stage 2. Goal achievement -- Translating the goals into measurable indicators of goal achievement.
- Stage 3. External measurement -- Collecting data on the indicators for those who have not been exposed to the programs.
- Stage 4. Internal measurement -- Collecting similar data on an equivalent group that has been exposed to the program.
- Stage 5. Comparing the data on program participants and controls in terms of goal criteria.

In most evaluations, similar problem-solving procedures are used. Tracey lists several steps in problem-solving in his discussion on evaluating training and development systems:

First, the need for evaluation is recognized, the areas to be evaluated or measured are identified, and the procedures and instruments to be used in the evaluation are selected or developed. Then evaluators are chosen and trained in the procedures and in the use of the instruments. Once the data are collected and analyzed, conclusions are drawn and alternative courses of action are identified. Finally, the decision or course of action is subjected to trial, and the results are checked.

In general, these stages in the evaluative process will suffice in determining program successes and failures. It should be understood, however, that these are some pervasive problems associated with evaluation designs.

3.1 <u>Evaluation Problems</u>

Using an educational program as an example, the audit may involve all training and development subsystems. Basically, the subsystems for educational program would likely include the following:

- 3.2.1. Philosophy and Goals. The object of scrutiny in this regard would be an exploration of basic beliefs about training and development that guide the plans and operations of activity, and how these beliefs relate to the stated goals of the organization.
- 3.2.2. <u>Buildings and Facilities</u>. An examination of buildings, Space, equipment, and facilities are made for determining the adequacy and appropriateness of these facilities.
- 3.2.3. <u>Management</u>. The quality of the planning, organizing, direction, and control of the activity is evaluated.
- 3.2.4. Staff and Faculty. An audit is made of the qualification and performance of the implementers of educational training and policies.
- 3.2.5. Curriculum. The substance of the training program (the subject matter to be taught and learned) is analyzed for effectiveness. Basic instructional strategies are also assessed, including training methodology, media, and systems of trainee-instructor organization needed to conduct training.
- 3.2.6. Instructional Support. An analysis is made of instructional support activities such as instructor, training programs, training literature and publications, guidance and counseling services the adequacy of each type of support.

Evaluation designs for each of the training and development subsystems have been illustrated by Tracey. Some of the examples are shown in Figure 1.

Using an educational program as an example, the audit may involve all training and development subsystems. Basically, the subsystems for educational program would likely include the following:

- 3.2.1. Philosophy and Goals. The object of scrutiny in this regard would be an exploration of basic beliefs about training and development that guide the plans and operations of activity, and how these beliefs relate to the stated goals of the organization.
- 3.2.2. <u>Buildings and Facilities</u>. An examination of buildings, space, equipment, and facilities are made for determining the adequacy and appropriateness of these facilities.
- 3.2.3. <u>Management</u>. The quality of the planning, organizing, direction, and control of the activity is evaluated.
- 3.2.4. Staff and Faculty. An audit is made of the qualification and performance of the implementers of educational training and policies.
- 3.2.5. Curriculum. The substance of the training program (the subject matter to be taught and learned) is analyzed for effectiveness. Basic instructional strategies are also assessed, including training methodology, media, and systems of trainee-instructor organization needed to conduct training.
- 3.2.6. <u>Instructional Support</u>. An analysis is made of instructional support activities such as instructor, training programs, training literature and publications, guidance and counseling services the adequacy of each type of support.

Evaluation designs for each of the training and development subsystems have been illustrated by Tracey. Some of the examples are shown in Figure 1.

Figure 1

ILLUSTRATION OF AN EVALUATION DESIGN FOR TRAINING AND DEVELOPMENT PROGRAMS (Principles and Criteria)*

			
BASIC COMPONENT	CRITERIA FOR MEASUREMENT	RATING STANDARDS	EVALUATION COMMENTS
I. Purpose and Philosophy -purpose -philosophy -objectives	A clear statement of purpose and role in the educational and business world. An institution's integrity is measured not only in terms of its stated purpose but also in terms of its genuine efforts to fulfill that purpose. A well-developed and appropriate statement for its specific role.	1. Satisfactory 2. Needs Improve- ment 3. Unsatisfactory	1.7
II. Organization and Adminis- tration -Organiza- tional chart -By-laws and personnel manuals	Coordinating various resources to accomplish the objectives of the agency and institution. There should be a clear differentiation between the policy-making functions of governing boards or committees and those in charge of administering policies.	1. Satisfactory 2. Needs Improvement 3. Unsatisfactory	

BASIC COMPONENT	CRITERIA FOR MEASUREMENT	RATING STANDARDS	EVALUATION_	COMMENTS
-Expressed evi- dence of inde- pendence				-
II. Educational Program -Admission -Curriculum -Instruction	The program must be clear- ly related to the purposes of the institution. This must be demonstrated in policies on admission, content of curricula, grad- uation requirements, in- structional methods and procedures, and quality of work required.	1. Satisfactory 2. Needs Improvement 3. Unsatisfactory	•	
come -Stability of Income -Organization for proper administration -Educational Expenditures -Budget preparation	Financial resources of an institution is to be judged in relation to the basic purposes of the the institution. The organization of the business structure and the financial control of financial resources should reflect the fact that financial resources are tools of the enterpise. The institution should have sound budgeting	1. Satisfactory 2. Needs Improvements 3. Unsatisfactory		. ,

. .

	<u> </u>	 	_	
BASIC COMPONENT	CRITERIA FOR MEASUREMENT	RATING STANDARDS	EVALUATION	COMMENT
-Accounting, Reporting, and auditing -Management of Income -Purchasing & Control	and auditing.			
V. Personnel -Recruitment and selection -Personnel organization -Training and preparation -Professional growth -Financial security -Tenure and academic f freedom -Criteria and procedure for evaluation -Promotions & salaries	The selection, development, and retention of competent personnel at all levels is of major importance. The relationship between personnel objectives and institutional purposes determines in large measure the effectiveness of programming. There should be personnel participation in the development of institutional policies. The performance of personnel determines the quality of the institutution.	1. Satisfactory 2. Needs Improvement 3. Unsatisfactory		. 19

BASIC COMPONENTS	CRITERIA FOR MEASUREMENT	RATING STANDARDS	EVALUATION	COMMENTS
-Objectives -Long-range and short-range plans -Policy manual -Written policies -Procedure manual -Schedules -Special Programs -Organizing, staffing, and controlling -Training/De-	There is an available statement of the objectives of training and development activity. This statement should be carefully written. Planning, programming, buggeting Policies should reflect and promote both enterprise and training and development activities. The policy manual should contain information relating to the following: screening, selection, assignment, training, evaluation, and follow-up of all personnel. A procedures manual should	1. Satisfactory 2. Needs Improve- 3. Unsatisfactory		20
velopment Audit	contain detailed directions pertaining to the following: the selection, procurement, storage, and use of training equipment and materials; orientation and upgrading of personnel, testing, and the identification of training techniques. The manual should be reviewed periodically and outmoded procedures should be eliminated.			

BASIC COMPONENTS	CRITERIA FOR MEASUREMENT	RATING STANDARDS	EVALUATION COMMENT:
VII. Plant and Facilities -Existing plant facilities -Expansion of plant facilities -Maintenance	Determine basic planning requirements. Projections of training and plant facilities requirements should be based on an assessment of the condition and adequacy of existing buildings and other facilities. Plant and facilities planning is coordinated with curriculum planning and de-	1. Satisfactory 2. Needs Improvement 3. In need of immediate attention 4. Unsatisfactory	
	velopment; other types of services and operations.	}	7.7
	Plant and facilities requirements and plans are coordinated with the overall institutional or business enterprise requirements and plans in all areas.		
	Each institution should es- tablish with the assistance of competent consultants a master plan for the existing facility.	,	
	Expansion should be consid- ered as long-range program- ming so that plant develop- ment can proceed in an		

BASIC COMPONENTS	CRITERIA FOR MEASUREMENT	RATING	STANDARDS	EVALUATION	COMMENTS
	orderly fashion, thus eliminating many problems before they occur.				
•	The development program should indicate space and function of all activities in terms of long-range planning.	•	•		
	The duties and responsi- bilities for plant main- tenance should be clearly defined and specifically assigned. In the interest of efficiency and economy the cost of maintenance		: :		,
	and housekeeping should be constantly evaluated.			}	

The preceding materials outlined some of the problems encountered in conducting effective evaluations. The exhibits included are designed to illustrate some criteria necessary in evaluating educational programs.

The criteria used in making judgements about educational programs and social agencies are representative of standard-oriented evaluations. Stake provides two bases for judging the characteristics of an educational program. The first standard concerns relative standards as reflected by characteristics of alternative programs; the second is with respect to standards as reflected by personal judgements. The evaluator's comparisons and judgements reflect relative comparisons and absolute

judgements, as illustrated in Figure 2. Rational judgement in educational evaluation is a decision as to how much to pay attention to the standards of each reference group in deciding on a course of administrative action. This decision is more absolute in its comparison. Relative comparisons is accomplished in a similar manner but the standards are not taken from reference groups. They are taken from descriptions of other programs.

Figure 2

A REPRESENTATION OF THE PROCESS OF JUDGING THE MERIT OF AN EDUCATIONAL PROGRAM

*Source: Robert E. Stake, "The Countenance of Educational Evaluation," Teachers College Record, Vol. 68, No. 7 (April, 1967), pp. 523-540.

<u>ښ</u>

The approach which we have briefly described illustrates one means of overcoming evaluation problems in educational systems. The success of the approach is dependent upon evaluators recruited from outside the system rather than administrators of workers in the educational programs. In the next several pages, we will review and describe some approaches and models for evaluating varied types of training and development programs. We will review those showing greatest promise for reform in the traditional methods for assessing program effectiveness.

Section Three

Program Evaluation Models

4.0 PROGRAM EVALUATION MODELS

A number of approaches and models for evaluation have been developed. In seeking to conceptualize the various approaches to evaluation, two research models were described in a study by Schulberg and Baker. Characteristics and limitations of the goal-attainment model and the system model are described below.

MODEL	CHARACTERISTICS	LIMITATIONS
Goal-Attainment	Integral components of this initial goal-setting, defining specific program objectives and goals in the evaluation process; selecting the appropriate methodology and criteria for determining the degree of success achieved in attaining the goal. The goal-attainment evaluation	The assumption that specific goals can be evaluated and modified in isolation from other goals constitute an artificial, if not fallacious, approach.
	process not only proceeds to deter- mine measures of the goal, but col- lects data and appraises the effect of the goal. The initial goal is then modified on the basis of the collected data.	Much of the signifi- cance of the work is sacrificed in cases where program ad- ministrators do not intend to achieve the goals studied by the
. At a	The researcher attempts to avoid bias of imposing his own objectives as criteria of the organization's effectiveness by turning to the administrator of the program for a statement of the goals to be used as criteria.	researcher.
2		
System Model	The system model of evaluation is concerned with establishing a working model of a social unit which is capable of achieving a goal. This model is a multifunctional unit.	Not readily adaptable to non-bureaucratic organizations or relatively loose organizational structures.

MODEL	CHARACTERISTICS	LIMITATIONS		
	There is also recognition that an organization must fulfill at least four functions: (1) the achievement of goals and subgoals; (2) the effective coordination of organizational subuhits; (3) the acquisition and maintenance of necessary resources; and (4) the adaptation of the organization to the environment and to its internal demands.	Time discrepancy often occurs between administrators and evaluators. Problems of blocked feedback to the organization.		
	The system model establishes the degree to which an organization realizes its goals under a given set of conditions. Instead of simply identifying the goals of the organization and proceeding to study whether they are attained, the system model requires a determination by the analyst of what is considered to be a highly effective allocation of means.	22		
	Consideration is given to feed- back mechanisms, i.e., the pro- cesses through which the effects of organizational actions are re- ported back to the organization and compared with desired per- formance.	· :		
	The system model also suggests a variety of linkages and feedback mechanisms which can be used to bridge the gap between research findings and program modification. The model also has utility for determining the factors associated with effective integration of findings.			

The preceding narrative portrayal of the goal-attainment model and system model brings into focus particular characteristics of the models and describes some of the limitations inherent in the requirements for evaluation.

Evaluation is most effective when it is a continuous process of program assessment and improvement. It should be the kind of on-going process which focuses on the "why" of a program, and supplies answers concerning why a program is succeeding or failing. A thorough appraisal of program activities requires an analysis of the attributes which contribute to success; the population exposed to the program, including target subgroups affected; the environmental or situational context within which the program takes place, locale, etc.; and the kinds of effects produced by the program -- cognitive, attitudinal, behavioral, long or short-term, unitary or multiple, including any negative side effects.

Evaluative research is at the core of good management, and constitutes an indispensable element in the administrative process. In this vein, the administrative process is viewed as "cycle" which includes such activities as,

decision-making programming communicating controlling re-appraising

Accepting this cyclical concept of administrative activity, then, evaluation research becomes programmatic research whose major function is to aid administrators or program operators to plan and adjust activities. Suchman identifies a sequence of development which relates to major aspects of programmatic activity. He also states that there is constant interaction among them "with success at one stage, and failure at any process forward to the next stage, and failure at any stage leading to a recycling to some earlier stage." The sequence, in logical progression, follows:

RESEARCH PLANNING DEMONSTRATION OPERATION

According to Suchman, this <u>process Model</u> has been applied by Guba and Clark to educational programs. <u>Research leads</u> to two stages of <u>development</u> (invention and design) which is followed by two stages of <u>diffusion</u> (dissemination and demonstration) which, in turn, leads to three stages of <u>adoption</u> (trial, installation, and institutionalization). He further advises that each step has its own objectives and appropriate criteria of success or failure.

There are also other approaches to evaluation and specialized models for particular programs. Aronson and Sherwood discusses an evaluation model adopted by an organization called Opportunities for Youth (OFY). The model adopted by this organization was that of an "action-research demonstration, the purpose of which was to discover effective and efficient ways of allocating resources in attacking social problems." The action-research demonstration contained the following features:

AGENCY MODEL

General Features of the Model

- a) An objective or set of objectives -- the criteria by which the success or failure of the demonstration will ultimately be judged;
- b) A rationale -- the line of reasoning by which it hopes to achieve its objectives (building upon selected variables believed to be crucial in dealing with the particular social problem, the rationale explains why changes in these variables will alleviate the problem;
- c) Strategies of avenues for intervention -- programs suggested by the rationale and the impact model that connects the program procedures and the kinds of changes the program is designed to produce;
- d) Evaluation -- the procedures to determine whether the program achieves its objectives.

The last features in the list above (Item d) calls for an evaluation of the effectiveness of the approach used to study behavior-change components. The research model for evaluation of action demonstrations with the above features has an experimental format. The chief characteristics of the experimental format relates to the control the experimenter has over salient variables. The experimental format permits designs such that, ideally, a researcher can limit the number of variables, and control or manipulate them as well. An evaluator seeking to determine the cause and effect relationships may design an experiment such that the variation in the independent or casual variable might, through experimental manipulation, be maximized so as to render its impact upon the dependent variable or effect more visible.

One objective of experimental research is to secure two groups virtually identical in all things conceivably related to the dependent variable. In conducting

an experiment, groups are exposed to programs, situations, and special procedures, and note the effects. A test of knowledge is rendered at Time 1 (the first exposure to treatment or program activities). After a given length of time, a second test of knowledge is administered (Time 2). The control group undergoes exactly the same kind of exposure as the experimental group except it is exposed to conventional activities rather than the resource type. A diagram illustrating the comparison of the After versus the Before differences in an experimental format follows:

	. Res	• •	
	Before	After	COMPARE:
Experimental Group	Knowledge Time 1	Knowledge Time 2	Experimental (KT ₂ - KT ₁) ⁹
Control Group	Knowledge Time 1	Knowledge Time 2	vs. Control (KT ₂ - KT ₁)
	Conv	rentional	-

4.1 Basic Questions Regarding the Experimental Approach

There are at least three questions raised regarding the experimental procedure:

Why do the groups have to be identical? How are they made so? Why the control group?

In reference to the first question, it is asserted that if the groups are not identical in characteristics related to performance one does not know whether it was the treatment that caused the effect or whether the effect is attributable to the dissimiliarity of the two groups.

The second question of how to make the two groups identical is somewhat more difficult to answer. A common strategy must be used to assign participants to the two groups. If the group has identical characteristics, they can simply be assigned randomly to each of the two groups. The assumption is that the two groups will be the same on all variables. Confidence is placed in the technique of random allocation rather than pure similarity alone. Pair matching is another means of equating groups, in which a replica for each person in the experimental group is found and placed in the control group. There is a limitation to this technique, however. It is very difficult to find

a limited ropulation who can be paired up in this way. The compromise strategy of frequency matching is often used as a substitute to pair matching.

The third question, "Why the control group?" can be answered by simply saying that the control group serves as a standard by which the resources or program activities -- acting as stimuli -- can be gauged. The standard activities or resources used in programs are conventional situations or methods. Exposure to experimental activities by one group enables the program to be evaluated on its merits and potential for effectiveness.

4.1.1. An Alternative Methodology

Weiss and Rein discuss at length a role for experimental design in the evaluation of broad-aim programs and sketch an outline of an approach considered to be generally superior to experimental design as a methodology for evaluating programs. The recommended approach is characterized by the following:

- a) Process-oriented qualitative research
- b) Historical research
- c) Case study or comparative research

The research approach is the same, but the first characterization (Item a) emphasizes the type of data which are collected; the second (Item b) emphasizes the method's concern with the development of events through time; while the third emphasizes the utilization of a single case or small set of cases as a basis for generalization to a larger class.

Several frameworks might prove useful for historical description, including those of system theory, of unfolding drama-like events on which a plot structure can be imposed, and of an interaction of political forces. For program evaluation, the ideas of system change or what is now being referred to institutional change appear to be central, according to the authors, are designed to guide attention to the sort of events or happenings which should be observed and recorded in data-gathering, to the kind of inquiries which must be answered in an analysis and interpretation of the data, and the kind of interfaces and/or connections which should be demonstrated in an evaluation report.

A brief description of the systems approach and the dramaturgic approach follows:

The Systems Approach - This approach has been discussed earlier in this report when a comparison was made between the Systems Model for evaluation and the Goal-Attainment Model. However, only characteristics and limitations of the models were compared,

with little detail of the basic elements or components utilized in an evaluation. The systems framework is generally useful in the conceptualization of events and other phenomena considered pertinent to an inquiry, in determining the scope of an investigation, in suggesting the roles to be played by various actors, and in providing general ideas relative to interaction between the actors.

The systems approach involves: 1) delimiting the scope of the inquiry in terms of time and energy; 2) identifying systems in relation to issues, and different issues might well require different system definitions. For example, the system which must be studied in attempts to evaluate a Model Cities planning program would be different from the system which would be studied in connection with a police department Community Relations program. 11

The Dematurgic Approach - is most useful in describing small-scale events, and for relating individual actions to situational outcomes. Politically, the approach is used to describe a series of events which occur over time, involving a substantial number of persons. The dramaturgic framework involves a framework similar to what has been referred to as "methodological individualism" which seeks to explain events by reference to the action of individuals within situations. It begins with the construction of a story line involving actors within setting, often engaging in coalitions and conflicts, and then proceeds to recording interactions which form plots and subplots which move to some resolution. Historians have used this type of evaluative technique in reference to social events, ideological conflicts, economic and political movements.

4.1.2. The Political Process

The political process involves a framework which takes into account a connected series of events as well as observations of single events. It is considered to be more complex than the dramaturgic approach. Actors in this perspective are perceived to be interest groups who express or subscribe to some kind of strategy. An issue in evaluation of such programs is to determine how groups mobilize resources in response to gram intervention, what ways they commit themselves to affecting events, and the extent of success of commitments made.

In analyzing data for each approach, three levels of generalization may be used. The first level of generalization is one involving the organization of materials to provide for the description of what happened in concrete cases. The second level of abstraction would describe the types of systems, structures, or processes involved. The third level is one which would require the presentation of a general model for understanding of the findings and what consequences are involved in introducing a program for change.

4.2 Evaluating Social Programs

According to Greenberg, "governmental programs which provide social and educational services to the public are generally costly in terms of money and manpower."12 The concept of accountability as revealed through accomplishments versus funds spent looms large in the whole arena for social programming. An evaluation of social programs is defined as measurement of acc .lishment with respect to a program's particular target, meaningful study of goals, objectives, program activities, and overall program operations as they attempt to satisfy the program goals and objectives.

One model for social programming which has been utilized in evaluating action or community action programs can be labeled "a Social Action Program Management Information System (SAP-MIS)." Fundamentally, the SAP management information system is a method of providing meaningful information to managers at all levels in carrying out an integrated program operation. This Model is more applicable to such programs as the Community Action Programs, Model Cities Programs, and more individualized program components such as Manpower Training, Economic Development, and Health Care. Procedural aspects of the model may be briefly illustrated by the following checklist:

✓ Defining the needs of poor people

✓Setting objectives for meeting these needs

VAnalyzing and selecting alternative courses of action for achieving the objectives

√Allocating resources among alternatives

VAssigning individual responsibilities for carrying out the approved courses of action.

/Monitoring progress against plans, both to improve individual performance and to strengthen plans in each recycling of the planning process

These are actual steps in the overall process of the SAP Management Information System. Progress reports are prepared during the monitoring of programs and, as such, provide feedback on progress in carrying out approved plans and in achieving approved objectives. The monitoring of program performance and the reporting of what progress is made may involve five major features: 1) Incorporation of other related programs; 2) standardized information categories; 3) consistency at all organizational levels; 4) permanent structure Within Which refinements and improvements can be made; and 5) an empirical approach

to measuring results. The latter feature represents the evaluation phase of the Model.

The empirical approach to measuring program results should initially incorporate basic information categories. Data to be collected would satisfy requirements for the following questions:

Ouestions to Measure Program Results 13

- 1) What services are you offering, and what other Federal, state, and local programs are you coordinating in meeting the needs of poor people?
- 2) How many poor people participated in each program and what are their basic characteristics?
- 3) What happened to the participants when they completed the programs?
- 4) What did it cost to provide the services?
- 5) Were the goals of the program achieved?

Where possible the progress reports should include measures of program results. These measures are "empirical" in the sense that the SAP-MIS is based on an empirical approach in that it attempts to monitor the progress of programs through a series of specific steps designed (in the overall planning mechanism) to alleviate conditions of deprivation. Indicators of program impact have to be developed and built into the Social Action Program management information systems as they are proven to be reliable measurements of progress in meeting the needs of people. As an illustration, a high school dropout who is contacted through a neighborhood center outreach function may be interviewed by an intake counselor, placed in a prevocational training program, and then placed in a job by a social agency or the state employment service. The MIS is designed to monitor each step taken as the individual escalates toward economic security and individual improvement. In social action programs, this kind of monitoring is one way of demonstrating tangible results of an experimental training and development program.

Several exhibits (I,II,III) have been included as examples of forms used for program monitoring. These forms are used to demonstrate procedures that a Community Action Agency might use in collecting key items of information on participants, recording services provided each participant, and preparing progress reports on Social Action Program (SAP) management use. Figure 3 illustrates steps involved in a typical Community or Social Action Agency Participation Information System.

1																	2.6
CAA:						MANPOWER	PROGRAM	PROGRESS	REPORT						Quarter	Ending:	
Gran	tee Ho.					PREVOC	<u>ATIONAL</u>	TRAINING	PROGRAMS						Oate:		
			1		PĀ	RTICIPANTS			TES	SULTS FOR	PARTIC	PANTS CO	HPLETIN	IN QUA	RTER		
Carta	Program/Category of Service (As Applicable)	Ho. NC's	Expendi- tures in Quarter			<u> </u>	Parti In (otal cipants uarter Actual	Obtaini Direct Prod	ing Jobs tly From	Obtain Through	ing Jobs gh Other Sources	To Vo	ational ining grams Actual	Avg. Inc. gain (in cols. 11	Place- ment Pending	Not Placed
Code	(2)	In (3)	(000)	(5)	(6)) (7)	(8)	(9)	Plan (1D)	Actual (11)	(12)	Actual (13)	(14)	(15)	6 13) (16)	(17)	(18)
2201	CAP CATEGORIES OF SERV. TE - Prevocational Training - Nelson-Scheuer Amendment Subtotal						107	197	1197	W./			-	(19)		12.7	
2251 2252 2253 2254 2269	MON-CAP PROGRAMS - Work Experience (HEW) - Reighborhood Youth Corps . In-School . Out-of-School . Summer - Other Federal - State, Local, and Private Total																
2203 2204 2205 2206	For MYC Programs Only Avg. Weekly Wages per Enrollee: Avg. No. Hours per Week per Enrollee On: . Basic Education . Counseling . Work Experience	In-	School (19))ut-of-Scho _(20)	ool Sum	mer							<u> </u>	<u> </u>	<u> </u>		
									_								

13

CAA	:			S REPORTS				Quarter	Quarter Ending:								
Grantee No.				VOCATIONAL TRAINING PROGRAMS								Date:	Date:				
PARTICIPANTS									RESULTS FOR PARTICIPANTS COMPLETING IN QUARTER								
Code (1)	Program/Category of Service (As Applicable) (2)	No. NC's In (3)	Expendl- tures In Quarter (000) (4)	Enrolled End Of Quarter (5)	Com- Pleted During Quarter (6)	Dropouts During Quarter (7)	Part	otal icipants Narter Actual (9)	Direc	tly From gram J Actual	Throu	Ing Jobs igh Other Sources Actual (13)	Avg. Inc. Gain (in Col. 11 & 13) (14)	Other Vocation Train. Programs (15)	Place- ment Pending (16)	Not Placed (17)	
2301 2302 2303 2349	CAP CATEGORIES OF SERVICE - Skill Training . Institutional . Job Training . Other . Subtotal																
2350 2351 2352 2353	NON-CAP PROGRAMS - Job Corps . Number of Community Applicants in Quarter - HOTA (DOL) . Institutional . Job Training										1						
2354 2355 2356 2357 2358	- Bureau of Apprenticeship Training (DOL) - On-the-Job Training - OUT COUDJED with Basic Education - OUT COUDJED with Institutional - Vocational Education (HEW) - Meighborhood Youth Corps - On-the-Job Training (BAT-GOL)							<i>λ</i>									
2359 2360 2369 2370	- Votational Rehabilitation (HEW) - Other Federal Subtotal - State, Local and Private					\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\											
2399	Total																

3

Exhibit III

CAA:					MANPOWER PROGRAM PROGRE SS REPORTS										2.4
Grantee No:					<u>D1</u>	RECT E	Date:								
\vdash	 	PARTICIPANTS RESULTS FOR PARTICIPA									INTS COMPLETING IN QUARTER				
Code (1)	Program/Category of Service (As Applicable)	No. NC's In (3)	Expendi- tures In Quarter (000) (4)	Enrolled End of Quarter (5)	End of During In Quarter Quarter Quarter Plan			Obtaining Jobs Directly From Program		Through Other Place. Services		Avg. In. gain (in part. col. (11 & 13) (14)	To Pre- Voc. or Voc. Train. (15)	Place-	Not Placed (17)
2401 2402 2403	CAP CATEGORIES OF SERVICE - Community Employment Projects - Foster Grandparents - Other CAP Direct Employment Programs						(9)		1007		143/		(32)		
2449	Subtotal Subtotal														
2450 2469	- Other Federal Subtotal			_			_						_	_	_
247D 2499	- State, Local and Private Total		_		, ,							<u> </u>		_	

Figure 3
ILLUSTRATIVE CAA PARTICIPANT INFORMATION SYSTEM

ERIC

The general process steps a Community Action Agency or other social agencies might establish to provide progress information are:

- Step 1. Survey of candidate needs. This step involves obtaining basic information on individual poor people with which to assess needs, review progress over time, and summarize participant information for management use.
- Step 2. Information Processing. Participant information is used in at least three ways: 1) to assist planners in defining the needs of target groups and in planning programs to meet these needs; 2) to provide counselors with useful background information prior to interviews with potential participants; and 3) to provide information for assessing and reporting program progress and participant characteristics.
- Step 3. Program Planning Process. A summary report of candidate needs is prepared. This and related information is made available to planners so that they can identify the overall needs of poor people and to plan programs to meet these needs.
- Step 4. Intake Counseling. Reviewing the background and status of current or potential participants.
- Step 5. Program Administration. The program administrator or his staff assistants will receive referral slips, and will maintain basic records on participants and all actions taken. Participant information will be used in preparing a monthly program participation review.
- Step 6. Report Preparation. The program process report is a summary of data contained in program participation reviews.
- Step 7. Management. The Program Director or management analyze and evaluate the program participation review. This permits the assessment of all decisions affecting re-planning and re-programming actions.
- Step 8. Final Review of Program Progress. The program progress reports will be reviewed in detail by regional and headquarters managers, and made decisions relative to opportunities to provide meaningful assistance, and assess re-planning and refunding implications.

To monitor program progress of social action programs, several ways are available for developing plans for a management information system. One way of developing an effective system for management use involves the following: 1) relate existing components to the standardized categories of service; 2) identify the information required for reporting to the social action program component for each category of service; 3) define other information required for agency management use; 4) identify sources of required information; 5) gain agreement on the appropriate information requirements with each agency or unit; 6) develop formal procedures for obtaining information from the sources identified in step 4 above; 7) guide sources in preparation of the information; and 8) begin reporting specific information required by the program management.

As a conclusion to this proposed model for evaluating social action and related programs, it is necessary to identify all of the items of information needed for evaluating program effectiveness. Evaluation of a social program is more closely related to and identified as a research function rather than as a service function. As such the final index for evaluation is:

Efficiency = Output (in terms of goal fulfillment)
Input (in terms of dollars, services and/or personnel time)

Section Four

Other Approaches to Evaluation

5.0 OTHER APPROACHES TO EVALUATION

There are other approaches being utilized in evaluating programs, both formal and informal. Informal evaluation depends on casual observation, implicit goals, intuitive norms, and subjective judgement. Formal approaches, similar to the preceding Model for Social Action Programs, emphasize inputs and outputs.

In general, major emphasis of most evaluative studies will be upon the demonstration and operational stages of programs. Research and planning may also be evaluated, perhaps, to a lesser degree unless the major function of the organization is research or planning.

5.1. Evaluative Criteria

It is necessary for evaluators to find reliable and valid operational indices for measuring the attainment of objectives. Evaluative criteria represent the basis for decision-making. In brief, the decision-making process is divided into three components, each of which requires different criteria of effectiveness: 14

- 5.1.1. An Information Component A reference system, model, process, or standard according to which information may be collected and evaluated. It requires action rather than construct relevance.
- 5.1.2. An Interpretation Component A value position or preference system representing the desirable, the appropriate, the acceptable means and ends for making decisions. This requires a weighting process by which alternatives are assigned priorities.
- 5.1.3. An Action Component A criteria function designed to set the limits of acceptable error. This represents an operational process or administrative rule by which error costs are matched against potential outcomes.

The first component entails information retrieval and utilization systems; the second, decision-making systems; and the third, risk-taking choice situations. Each element or component, though operational in character, reflects a relationship between evaluative research and program management processes.

According to Suchman, evaluative criteria may be used for the following purposes:
1) To monitor a steady state so as to determine when a correction is needed (as in an

automated system involving servomechanisms); 2) To identify alternatives in a problem situation; 3) To weigh alternative courses of decision-making in terms of relative gains and losses; 4) To determine corrective action and error-risks involved in various approaches to change.

5.2 External and Internal Criteria

Both external and internal criteria may be applied in evaluation studies. External criteria are used to measure the results of programs. By applying external criteria -- reports, observations, interviews, questionnaires, work samples, and statistics -- the evaluator can determine the value of a program to the organization. Value, as used here, is stated in terms of organizational benefits and can be translated into dollars or numerical indexes of gain or loss. The cost-benefit analysis used by economists is usually a useful approach to determining cost estimates.

Internal evaluation may involve participation measures, norm comparisons, measures of behavioral change, participant reactions, experimental research, and measurement against specific standards.

5.3 Forms of Evaluation

Evaluation studies may take on several forms: 15 1) effect studies; 2) operations analysis; 3) surveys of need; and 4) investigations, or a combination of one or more of the forms. Riecken explains these principal forms of evaluation. In an internal memorandum to the Ford Foundation, Riecken gives a rough typology in which method and purpose are combined, and suggest that evaluation studies take the following principal forms:

5.3.1. Measuring Effects -- Studies of effects represent the maximum contribution made by social scientists to evaluative methodology. This form of evaluation involves finding or devising techniques for detecting change in subjects and estimating the degree to which observed phenomena approach the objectives of the program. Studies of effects are designed to feed back results in program planning or policy-making. The focus of attention is on ends.

Various research designs for studying the effects of programs in terms of the "cause/effect" process have been proposed. Basically, the designs presented reflect some features of the experimental or systems model. Suchman outlines what he considers to be the logical requirements of an evaluation study. Using the familiar model of the laboratory experiment, he diagrams the "before" and "after" measures this way:

	Before	After	
EXPERIMENTAL	x1	x ₂	$d = x_2 - x_1$
CONTROL	x ₁	x ₂ ¹	$\mathbf{d}^1 = \mathbf{x}_2^1 - \mathbf{x}_1^1$

It should be noted that the experimental approach has been discussed in greater details in the section describing the "Agency Model."

- 5.3.2. Operational Analysis -- This form of evaluation places emphasis on means or operations of the program without specific attention to ends. This type of evaluation has two forms: 1) compliance with standards; and 2) the periodic reporting of activities without reference to pre-determined standards. It is a kind of administrative evaluation in which reports of activities are used in connection with program justification. For instance, budget sections base their evaluation of requests for funds partly on activity reports.
- 5.3.3. Surveys of Need -- assessing the need for or desirability of a contemplated action or potential course of action.
- 5.3.4. Investigations -- This is a form of evaluation that is often referred to as an "independent audit, and is most often an attempt to determine the current status of operations and achievements of a program.

The preceding materials have covered models applicable to general training and development programs, educational programs, agency and other institutional programs, and social action projects. They are by no means comprehensive in the treatment of evaluative methodologies. The intent of all exhibits, illustrations, and other data is to provide direction to efforts by those concerned with improving means of assessing social programs more effectively.

The final portion of this handbook is devoted to a summary of steps for identifying and measuring the changes and results of training and development projects.

10

IMPORTANT STEPS IN INDICATING THE RESULTS OF AN EVALUATION (A 'Check List' of Principal Actions) 16

- Step 1. DESCRIBE THE DEVELOPMENT PROJECT AND SPECIFY ITS GOALS IN A WRITTEN STATEMENT COVERING THE FOLLOWING:
 - 1. Nature of the project and specific operations to be carried. Include an organizational chart to show the administrative and staff positions.
 - 2. Kinds of results sought -- including impersonal, organizational, personal (information, attitudes, skills, actions, habits, social relationships, etc.) changes in conditions, capital resources, and program guidelines.
 - 3. Area of activity and area of influence.
 - 4. Program objectives, activities and goals.
 - 5. Criteria or standards for measurement. Indicate evaluative model.
 - 6. Intervening variables or side effects anticipated.
 - 7. Cost analysis based on budget information and program activities.

This written statement Or evaluation design should be reviewed with the funding agency, interested parties, to the extent practicable.

- Step 2. DECIDE WHAT KINDS OF DATA WILL BE USED TO INDICATE PROJECT RESULTS AND HOW THESE DATA ARE TO BE OBTAINED:
 - 1. Find out what registration and census data are already available or already being collected, and decide-whether it can be utilized and how such data can be obtained.
 - Decide what individuals or organizations are to be asked to collect additional pertinent data, including persons directly involved in the project or program (built-in data collection); and what particular reports are to be requested.

3. Decide what data are to be collected by systematic questioning of affected (program participants, clients) or control groups, and plan the questions to be asked. Prepare a standardized interview schedule or questionnaire, if one is to be used. Items included on the form should reflect data needed to effectively determine program effectiveness.

Step 3. COLLECT THE DESIRED DATA

- 1. Beforehand -- to help plan the project.
- 2. During -- to help administer the project.
- 3. After -- to help plan future project.

Step 4. ANALYZE AND INTERPRET THE FINDINGS, AND REVIEW FINDINGS AND INTERPRETATIONS WITH THE VARIOUS INTERESTED PARTIES.

Some sample forms for particular types of evaluation have been included in the appendices. Also included is a rather comprehensive bibliography which may be quite useful to a person conducting various types of evaluations.

Section Five

Appendices

Appendix A

FOOTNOTES

Francis G. Caro: Readings in Evaluation Research.

²William R. Tracey, <u>Evaluating Training and Development Systems</u>. American Management Association, Inc., 1968, pp. 13-14.

³Edward A. Suchman, "Evaluating Educational Programs," The Urban Review, Center for Urban Education, Vol. 3, No. 4 (February, 1969), pp. 15-17, 44.

⁴Francis G. Caro, <u>Readings in Evaluation Research</u>.

⁵William R. Tracey, opcit, p. 16.

Herbert C. Schulberg and Frank Baker, "Program Evaluation Models and the Implementation of Research Findings," American Journal of Public Health. Vol. 58, No. 7, July, 1968, pp. 1248-1255.

⁷Edward A. Suchman, opcit.

8

⁸Sidney H. Aronson and Clarence C. Sherwood, "Researcher versus Practitioner: Problems in Social Research," Social Work, Vol. 12, No. 4 (1967), pp. 89-96.

Dennis P. Forcese and Stephen Richer, Social Research Methods. New Jersey: Prentice-Hall, 1973, pp. 88-93.

10 Robert S. Weiss and Martin Rein, "The Evaluation of Broad Aim Programs: Difficulties in Experimental Design and an Alternative," in <u>Evaluating Action Programs</u>, Boston: Allyn and Parson, 1972, pp. 236-249.

11 J.W.N. Watkins, "Ideal Types and Historical Explanation," in Herbert Feigl and Mary Brodbeck (eds.), Readings in <u>The Philosophy of Science</u>. New York: Appleton-Century-Crafts, 1971.

12 B.G. Greenberg, "Evaluation of Social Programs" in Caro, op. cit., pp. 155-174.

13For full explanation of this procedure, see: Management Information Reporting by Community Action Agency, U.S. Office of Economic Opportunity, 1966.

14Edward A. Suchman, "Action for What? A Critique for Evaluative Research," in The Organization, Management, and Tactics of Social Research, edited by R. O'Toole. Cambridge, Massachusetts: Schenkman Publishing Co., 1970, in Carol H. Weiss, Evaluating Action Programs, pp. 72-73.

. 15Henry W. Riecken, "Memorandum On Program Evaluation," in Carol H. Weiss, Evaluating Action Programs. Boston: Allyn and Bacon, Inc., 1972, pp. 85-87.

16 See: Samuel P. Hayes, "Evaluating Development Projects," Published by UNESCO,
1959, pp. 92-93.

Appendix B

BIBLIOGRAPHY

- ABRAMS, MARK A.
 - 1951 Social Surveys and Social Action. London, Heinemann.
- ALKIN, MARVIN C.
 - 1969 "Evaluation Theory Development." Evaluation Comment, vol. 2, no. 1, pp. 2-7.
- AMERICAN INSTITUTES FOR RESEARCH.
 - 1970 <u>Evaluative Research Strategies and Methods</u>. Pittsburgh: American Institutes for Research.
- AMERICAN PUBLIC HEALTH ASSOCIATION.
 - 1955 Health Program Evaluation, Public Health Reports, vol. 70, no. 2.
- ANDREW, GWEN.
 - 1967 "Some Observations on Management Problems in Applied Social Research."

 <u>The American Sociologist</u>, vol. 2, no. 2, pp. 84-89, 92.
- ARNOLD, MARY F.
 - Principles of Evaluation, in: <u>The Voluntary Health Agency</u> <u>Getting Community Action</u>, p. 45-9. (Continuing Education Monographs No. 4) San Francisco, Calif., Western Regional Offices, APHA.
- ARONSON, SIDNEY H., and CLARENCE C. SHERWOOD.
 - 1967 "Research Versus Practitioner: Problems in Social Action Research." <u>Social</u> Work, vol. 39, no. 4, pp. 89-96.
- BAKER, ROBERT L.
 - 1969 "Curriculum Evaluation." Review of Educational Research, vol. 39, no. 3, pp. 339-358.

- BATTEN, T. R.
 - 1956 Some Criteria for the Evaluation of the Training of Extension Workers in Fundamental Education Programmes, <u>International Journal of Adult Education</u>, vol. 17, no. 3, September, pp. 12-19.
- BARTON, ALLEN H.
 - 1959 Studying the Effects of a College Education. New Haven: The Edward H. Hazen Foundation.
- BATEMAN, WORTH.
 - 1968 "Assessing Program Effectiveness: A Rating System for Identifying Relative Program Success." Welfare in Review, vol. 6, no. 1, pp. 1-10.
- BELSHAW, CYRIL S.
 - 1966 "Evaluation of Technical Assistance as a Contribution to Development."

 <u>International Development Review</u>, vol. 8, pp. 2-23.
- BENEDICT, BARBARA A., PAULA H. CALDER, DANIEL M. CALLAHAN, HARVEY HORNSTEIN, and MATTHEW B. MILES.
 - 1967 "The Clinical-Experimental Approach to Assessing Organizational Change Efforts." <u>Journal of Applied Behavioral Science</u>, vol. 3, no. 3, pp. 347-380.
- BENNIS, WARREN.
 - 1965 "Theory and Method in Applying Behavioral Science to Planned Organizational Change." Journal of Applied Behavioral Science, vol. 1, no. 4, pp. 337-360.
- BERLAK, HAROLD.
 - 1970 "Values, Goals, Public Policy and Educational Evaluation." Review of Educational Research, vol. 40, no. 2, pp. 261-278.
- BIGMAN, STANLEY K.
 - 1961 "Evaluating the Effectiveness of Religious Programs." Review of Religious Research, vol. 2, no. 3, pp. 97-121.

51

- BLENKNER, MARGARET.
 - 1950 "Obstacles to Evaluative Research in Casework." Parts 1 and 2. Social Casework, vol. 31, nos. 2-3, pp. 54-60, 97-105.
- BLUM, HENDRIK L., and ALVIN R. LEONARD
 - 1963 "Evaluation Research and Demonstration." In Public Administration: A Public Health Viewpoint. New York: The Macmillan Company, 1963, pp. 286-322.
- BOGARDUS, EMORY S.
 - 1936 Introduction to Social Research. Los Angeles, Calif., New York, Suttonhouse, 1936.
- BORGATTA, EDGAR F.
 - 1966 "Research Problems in Evaluation of Health Service Demonstrations." Millbank Memorial Fund Quarterly, vol. 44, no. 4, part 2, pp. 182-199.
- BORUS, MICHAEL E., and WILLIAM R. TASH
- S 1970 Measuring the Impact of Manpower Programs: A Primer. Policy Papers in Human Resources and Industrial Relations. No. 17: Ann Arbor: Institute of Labor and Industrial Relations.
- BRIM, ORVILLE G., JR.
 - 1957 "Evaluating the Effects of Patent Education." Journal of Marriage and Family Living, vol. 19, pp. 54-60.
- BROOKS, MICHAEL P.
 - 1965 "The Community Action Program as a Setting for Applied Research." Journal of Social Issues, vol. 21, no. 1, pp. 29-40.
- BRUNNER, EDMUND DES
 - 1967 "Evaluation Research in Adult Education." International Review of Community Development, nos. 17-18, pp. 97-102.

1967 Sociology and Modern Systems Theory. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.

BURGESS, A.

1961 Nutrition Education in Public Health Programs - What Have We Learned?
American Journal of Public Health, no. 51, p. 1715.

BURROUGH, G. E. R.

1956 Evaluation in Fundamental Education, <u>International Journal of Adult Education</u>, vol. 17, no. 4, pp. 6-13.

BYNDER, HERBERT

1966 "Sociology in a Hospital: A Case Study in Frustration." In Arthur B. Shostak (ed.) Sociology in Action. Homewood, Illinois: Dorsey Press, pp. 61-70.

BYRN, DARCIE (ed.)

1959 <u>Evaluation in Extension</u>. Washington, D.C., United States Department of Agriculture, Division of Extension Research and Training, Federal Extension Service:

CALDWELL, MICHAEL S.

1968 "An Approach to the Assessment of Educational Planning." <u>Educational</u> Technology, vol. 8, no. 19, p. 5-12.

CAMPBELL, DONALD T.

1967 "Administrative Experimentation, Institutional Records, and Nonreactive Measures." In J.C. Stanley (ed.) <u>Improving Experimental Design and Statistical Analysis</u>. Chicago: Rand McNally & Co.. pp. 257-291.

- CAMPBELL, DONALD T.
 - 1957 "Factors Relevant to the Validity of Experiments in Social Settings."

 Psychological Bulletin, 54: 297-312.
- CAMPBELL, DONALD T.
 - 1963 "From Description to Experimentation Interpreting Trends in Quasi-Experiment." In Chester W. Harris (ed.), <u>Problems in Measuring Change</u>. Madison: University of Wisconsin Press.
- CARO, FRANCIS G.
 - 1969 "Approaches to Evaluative Research: A Review." Human Organization, vol. 28, no. 2, pp. 87-99.
- CHAPIN, F. STUART
 - 1957 <u>Experimental Designs in Sociological Research</u>. New York: Harper and Brothers (revised 1955).
- CHERNEY, PAUL R. (ed.)
 - 1971 <u>Making Evaluation Research Useful</u>. Columbia, Maryland: American City Corporation.
- CHERNS, A.
 - 1969 "The Use of the Social Sciences." Human Relations, vol. 21, no. 4, pp. 313-325.
- COHEN, DAVID K.
 - 1970 "Politics and Research: Evaluation of Social Action Programs in Education."
 Review of Educational Research, vol. 40, no. 2, pp. 213-238.
- COLVIN, C. R.
 - 1968 "Reading Program that Failed, or Did it? Hawthorne Effect." <u>Journal of Reading</u>, vol. 12, no. 4, pp. 142-146.

COMMUNITY COUNCIL OF GREATER NEW YORK, RESEARCH DEPARTMENT

1967 Issues in Community Action Research. Report of the Spring Research Forum on Evaluation Efforts in Three New York City Community Action Programs.

New York: The Council.

CRONBACH, LEE

1968 "Evaluation For Course Improvement." <u>Teachers College Record</u>, vol. 64, no. 8, pp. 672-683.

DAILY, EDWIN F., and MILDRED A. MOREHEAD

1956 "A Method of Evaluating and Improving the Quality of Medical Care."

<u>American Journal of Public Health</u>, vol. 46, no. 7, pp. 848-854.

DAVIS, JAMES A.

1964 "Great Books and Small Groups: An Informal History of a National Survey."

In Phillip E. Hammond (ed.) Sociologists at Work: Essays on the Craft

of Social Research, New York: Basic Books, Inc., Publishers, pp. 212-234.

DENISTON, O.L., I.M. ROSENSTOCK, and V.A. GETTING

1968 "Evaluation of Program Effectiveness." <u>Public Health Reports</u>, vol. 83, no. 4, pp. 323-335.

DONABEDIAN, AVEDIS

1966 "Evaluating the Quality of Medical Care." Millbank Memorial Fund Quarterly, vol. 44, no. 3, part 2, pp. 166-203.

DEXTER, LEWIS A.

1966 "Impressions about Utility and Wastefulness in Applied Social Science Studies." American Behavioral Scientist, vol. 9, no. 6, pp. 9-10.

TO TO DORFMAN, ROBERT

1965 "Introduction." In Measuring Benefits of Government Investments.
Washington, D.C.: The Brookings Institution, pp. 4-22.

DOWNS, ANTHONY

1965 "Some Thoughts on Giving People Economic Advice." American Behavioral Scientist, vol. 9, no. 1, pp. 30-32.

DRESSEL, PAUL L. (ed.)

1961 Evaluation in Higher Education. Boston: Houghton Mifflin Company.

DREW, ELIZABETH B.

1967 "HEW Grapples with PPBS." The Public Interest, no. 8, pp. 9-29.

DUBOIS, PHILIP H., and E. DOUGLAS MAYER (eds.)

Research Strategies for Evaluating Training. AERA Monograph Series on Curriculum Evaluation, no. 4, Chicago: Rand McNally & Co.

DYER, H. S.

1966 "Pennsylvania Plan: Evaluating the Quality of Educational Programs."
Science Education, vol. 50, no. 3, pp. 242-248.

EATON, JOSEPH W.

1962 "Symbolic and Substantive Evaluation Research." Administrative Science Quarterly, vol. 6, no. 4, pp. 421-442.

EDÚCATIONAL TESTING SERVICE

1966 On Evaluating Title I Programs. Princeton: Educational Testing Service.

EIDELL, TERRY L., and JOANNE M. KITCHEL

1968 Knowledge Production and Utilization in Educational Administration.

Eugene: Center for the Advanced Study of Educational Administration,
University of Oregon.

ELINSON, JACK

1967 "Effectiveness of Social Action Programs in Health and Welfare." In Assessing the Effectiveness of Child Health Services (Report of the Fifty-sixth Ross Conference on Pediatric Research). Columbus, Ohio: Ross Laboratories, pp. 77-88.

ETZIONI, AMITAI

1960 "Two Approaches to Organizational Analysis: A Critique and a Suggestion."

Administrative Science Quarterly, vol. 5, no. 2, pp. 257-278.

EVANS, JOHN W.

1969 "Evaluating Social Action Programs." Social Science Quarterly, vol. 50, no. 3, pp. 568-581.

FAIRWEATHER, GEORGE

1967 <u>Methods for Experimental Social Innovation</u>. New York: John Wiley & Sons, Inc., pp. 24-36.

FELLIN, PHILLIP, TONY TRIPODI, and HENRY J. MEYER (eds.)

1969 Exemplars of Social Research. Itasca, Illinois: F.E. Peacock Publications.

FERMAN, LOUIS A.

1969 "Some Perspectives on Evaluating Social Welfare Programs." Annals of the American Academy of Political and Social Science, vol. 385, pp. 143-156.

FIRST NATIONAL CONFERENCE ON EVALUATION IN PUBLIC HEALTH

1960 Education Series No. 89. Ann Arbor: University of Michigan, School of Public Health.

FLANAGAN, JOHN C.

1966 "Evaluating Educational Outcomes." <u>Science Education</u>, vol. 50, no. 3, pp. 248-251.

- FLECK, ANDREW C., JR.
 - 1961 "Evaluation as a Logical Process." Canadian Journal of Public Health, vol. 52, no. 5, pp. 185-191.
- FOX, DAVID J.
 - 1967 "Issues in Evaluating Programs for Disadvantaged Children." <u>Urban Review</u>, vol. 2, pp. 7, 9, 11.
- FREEMAN, HOWARD E., and CLARENCE C. SHERWOOD
 - 1965 "Research in Large-Scale Intervention Programs." <u>Journal of Social Issues</u>, vol. 21, no. 1, pp. 11-28.
- GETTING, VLADO
 - 1957 "Part II-Evaluation." American Journal of Public Health, vol. 47, no. 4, pp. 409-413.
- GLASER, EDWARD M. and HUBERT S. COFFEY

 <u>Utilization of Applicable Research and Demonstration Results</u>. Los Angeles:
 Human Interaction Research Institute. n.d.
- GLASS, GENE V.

 The Growth of Evaluation Methodology. AERA Monograph Series on Curriculum Evaluation, no. 7. Chicago: Rand McNally & Co., in press.
- GLENNAN, THOMAS K., JR.
 - 1969 <u>Evaluating Federal Manpower Programs: Notes and Observations</u>. Santa Monica: The RAND Corporation.
- GLOCK, CHARLES Y. et. al.
 - 1961 Case Studies in Bringing Behavioral Science Into Use: Studies in the Utilization of Behavioral Science. Vol. 1. Stanford: Institute for Communication Research.

- GOLLIN, ALBERT E.
 - 1970 "The Evaluation of Overseas Programs: Applied Research and Its Organizational Context." In Robert Campbell, Bert King, and John Nagay (eds.) Education and Training for International Living: Concepts. Arlington, Virginia, Beatty Publishers.
- GORHAM, WILLIAM
 - 1967 "Notes Of a Practitioner." The Public Interest, no. 8, pp. 4-8.
- GREENBERG, BEFNARD G., and BERWYN F. MATTISON
 - 1955 "The Whys and Wherefores of Program Evaluation." Canadian Journal of Public Health. vol. 46, no. 7, pp. 293-299.
- GRIESSMAN, B. EUGENE
 - 1969 "An Approach to Evaluating Comprehensive Social Projects." <u>Educational</u> <u>Technology</u>, vol. 9, no. 2, pp. 16-19.
- GROBMAN, HULDA
 - 1968 Evaluation Activities of Curriculum Projects: A Starting Point. AERA
 Monograph Series on Curriculum Evaluation, no. 2, Chicago: Rand McNally & Co.
- GRUENBERG, ERNEST M. (ed.)
 - 1966 "Evaluating the Effectiveness of Mental Health Services." Millbank Memorial Fund Quarterly, vol. 44, no. 1, part 2, whole issue.
- GUBA, EGON G.
 - 1968 "Development, Diffusion and Evaluation." In Terry L. Eidall and Joanne M. Kitchel (eds.) Knowledge Production and Utilization in Educational Administration, tration. Eugene: Center for the Advanced Study of Educational Administration, University of Oregon, pp. 37-63

- HAGEN, ELIZABETH P., and ROBERT L. THORNDIKE
 - 1960 "Evaluation." Encyclopedia of Educational Research. 3rd ed. New York: The Macmillan Company, pp. 483-486.
- HALL, RICHARD H.
 - 1966 "The Applied Sociologist and Organizational Sociology." In Arthur B. Shostak (ed.) Sociology in Action. Homewood, Illinois: Dorsey Press, pp. 33-38.
- HARDIN, EINAR, and MICHAEL E. BORUS
 - 1966 "An Economic Evaluation of the Re-Training Program in Michigan: Methodological Problems of Research." Proceedings of the Social Statistics Section.

 Washington, D.C.: American Statistical Association, pp. 133-137.
- HASTINGS, J. THOMAS
 - 1968 "Curriculum Evaluation: The Why of the Outcomes." <u>Journal of Educational</u>

 <u>Measurement</u>, voi. 3, no. 3, pp. 27-32. Also reprinted in Normal Gronlund (ed.)

 <u>Readings in Measurement and Evaluation</u>. New York: The Macmillan Company,
 pp. 53-60.
- HAVELOCK, RONALD C.
 - 1969 <u>Planning for Innovation through Dissemination and Utilization of Knowledge</u>.
 Ann Arbor: Institute for Social Research, University of Michigan.
- HAYES, SAMUEL
 - 1959 Measuring the Results of Development Projects. Paris UNESCO.
- HEMPHILL, JOHN K.
 - 1969 "The Relationships between Research and Evaluation Studies." In Ralph W. Tyler (ed.) Educational Evaluation: New Roles, New Means. 68th Yearbook of the National Society for the Study of Education. Chicago: The Society, 1969, pp. 189-220.

HERMAN, MELVIN

1965 "Problems of Evaluation." The American Child, vol. 47 (March) pp. 5-10.

HERZOG, ELIZABETH

1959 <u>Some Guidelines for Evaluative Research</u>. Washington, D.C.: Government Printing Office.

HESSIELING, P.

1964 "Principles of Evaluation." Social Compass, vol. 11, no. 1, pp. 5-22.

HILL, MARJORIE J., and HOWARD T. BLANE

1967 "Evaluation of Psycho-therapy with Alcoholics." Quarterly Journal of Studies on Alcohol, vol. 28, no. 1, pp. 76-104.

HOLLIDAY, L. P.

1969 Appraising Selected Manpower Training Programs in the Los Angeles Area.
Santa Monica: The RAND Corporation, 1969.

HOUGH, ROBBIN R.

1968 "Casualty Rates and the War on Poverty." American Economic Review, vol. 58. no. 2, pp. 528-532.

HOVLAND, CARL I.

1959 "Reconciling Conflicting Results Derived from Experimental and Survey Studies of Attitude Change." <u>American Psychologist</u>, vol. 14, no. 1, pp. 8-17.

HUTCHINSON, GEORGE B.

1960 "Evaluation of Preventive Services." <u>Journal of Chronic Diseases</u>, vol. 11, no. 5, pp. 497-508.

- HYMAN, HERBERT H., and CHARLES R. WRIGHT

 "Evaluating Social Action Programs." In Paul F. Lazarsfeld, William H.

 Sewell, and Harold L. Wilensky (eds.) The Uses of Sociology. New York:

 Basic Books, Inc., Publishers, pp. 741-782.
- JAMES, GEORGE
 1958 "Research by Local Health Departments: Problems, Methods, Results."
 American Journal of Public Health, vol. 48, no. 3, pp. 353-361.
- JENKS, CHARLES L.
 1967 "Evaluation for a Small District." <u>Educational Product Report</u>, vol. 2, no. 5, pp. 8-17.
- JONES, JAMES A.

 1969 "Research." In <u>Breakthrough for Disadvantaged Youth</u>. Washington, D.C.: 2

 U.S. Department of Labor, Manpower Administration, pp. 235-250.
- JUSTMAN, JOSEPH
 1968 "Problems of Researchers in Large School Systems." Educational Forum,
 vol. 32, no. 4, pp. 429-437.
- KANDEL, DENISE B., and RICHARD H. WILLIAMS

 1964 Psychiatric Rehabilitation: Some Problems of Research. New York:

 Atherton Press. Inc.
- KELMAN, HOWARD R., and JACK ELINSON

 1968 "Strategy and Tactics of Evaluating a Large Scale Medical Care Program."

 Proceedings of the Social Statistics Section. Washington, D.C.:

 American Statistical Association, pp. 169-191.
- KLINEBERG, OTTO

 1955 "The Problem of Evaluation Research." <u>International Social Science Bulletin</u>,
 vol. 7, no. 3, pp. 347-351.

- KOGAN, LEONARD S., and ANN W. SHYNE
 - 1966 "Tender-Minded and Tough-Minded Approaches in Evaluative Research." Welfare in Review, vol. 4, no. 2, pp. 12-17.
- KRAUSE, ELLIOTT A.
 - 1966 "After the Rehabilitation Center." Social Problems, vol. 14, no. 2, pp. 197-206.
- LASORTE, MICHAEL A.
 - 1968 "The Caseworker as Research Interviewer." American Sociologist, vol. 3, no. 3, pp. 222-225.
- LEMKAU, PAUL V., and BENJAMIN PASAMANICK
 - 1957 "Problems in Evaluation of Mental Health Programs." American Journal of Orthopsychiatry, vol. 27, no. 1, pp. 55-58.
- LEMPERT, RICHARD
 - 1966 "Strategies of Research Design in the Legal Impact Study." <u>Law and Society Review</u>, vol. 1, no. 1, pp. 111-132.
- LERMAN, PAUL
 - 1968 "Evaluative Studies of Institutions for Delinquents: Implications for Research and Social Policy." Social Work, vol. 12, no. 4, pp. 55-64.
- LEVINE, ABRAHAM S.
 - 1967 "Evaluating Program Effectiveness and Efficiency: Rationale and Description of Research in Progress." Welfare in Review, vol. 5, no. 2, pp. 1-11.
- LEVINE, ROBERT A.
 - 1969 "Evaluating the War on Poverty." In James L. Sundquist (ed.) On Fighting Poverty: Perspectives from Experiences. New York: Basic Books, Inc. Publishers, pp. 188-216.

LEVINSON, PERRY

1966 "Evaluation of Social Welfare Programs: Two Research Models." Welfare in Review, vol. 4, no. 10, pp. 5-12.

LEVITAN, SAR A.

1969 "Facts, Fancies and Freeloaders in Evaluating Anti-Poverty Programs."

<u>Poverty and Human Resources Abstracts</u>, vol. 4, no. 6, pp. 13-16.

LIKERT, RENSIS, and RONALD LIPPITT

1953 "The Utilization of Social Science." In Leon Festinger and Daniel Katz (eds.)

Research Methods in the Behavioral Sciences. New York: Holt, Rinehart & Winston, Inc., pp. 581-646.

LINDVALL, C.M., and RICHARD C. COX

1971 Evaluation as a Tool in Curriculum Development: The IPI Evaluation

Program. AERA Monograph Series on Curriculum Evaluation, no. 5.

Chicago: Rand McNally & Co., 1971.

LIPPITT, RONALD

1965 "The Use of Social Research to Improve Social Practice." American Journal of Orthopsychiatry, vol. 35, no. 3, pp. 663-669.

PUCHTERHAND, ELMER

1967 "Research and the Dilemnas in Developing Social Programs." In Paul F. Lazarsfeld, William H. Sewell, and Harold Wilensky (eds.) The Uses of Sociology. New York: Basic Books, Inc., Publishers, chapter 18.

MANGUM, GARTH L.

1968 "Evaluating Manpower Programs." Monthly Labor Review, vol. 91, no. 2, pp. 21-224

MANN, JOHN

1965 "The Outcome of Evaluative Research." In Mann, Changing Human Behavior.

New York: Charles Scribner's Sons, pp. 191-241.

MARRIS, PETER, and MARTIN REIN

1969 "Research." In Marris and Rein. <u>Dilemnas Of Social Reform: Poverty and Community Action in the United States</u>. New York: Atherton Press, Inc., pp. 191-207.

MAULDIN, W. PARKER, and JOHN A. ROSS

1966 "Family Planning Experiments: A Review of Design." <u>Proceedings of the Social Statistics Section</u>. Washington, D.C.: American Statistical Association, pp. 278-282.

MCDILL, EDWARD L., MARY S. MCDILL, and J. TIMOTHY SPREHE

1969 <u>Strategies for Success in Compensatory Education: An Appraisal of Evaluation Research.</u> Baltimore: The John Hopkins Press.

MCINTYRE, ROBERT B., and CALVIN C. NELSON

1969 "Empirical Evaluation of Instructional Materials." <u>Educational Technology</u>, vol. 9, no. 2, pp. 24-27.

MERTON, ROBERT K.

1964 "Role of the Intellectual in Public Bureaucracy." In Merton, <u>Social Theory and Social Structure</u>. Glencoe, Illinois: The Free Press, pp. 207-224.

MEYER, ALAN S., and STANLEY K. BIGMAN

1968 "Contextual Considerations in Evaluating Narcotic Addiction Control Programs."

Proceedings of the Social Statistics Section. Washington, D.C.: American
Statistical Association, pp. 177-180.

- MILLER, S.M.
 - 1965 "The Study of Man: Evaluating Action Programs." Trans-action, vol. 2, pp. 38-39.
- MOREHEAD, MILDRED A.
 - 1967 "The Medical Audit as an Operational Tool." American Journal of Public Health, vol. 57 no. 9, pp. 1643-1656.
- MOSS, L.
 - 1955 "The Evaluation of Fundamental Education." <u>International Social Science</u>
 Bulletin, vol. 7, no. 3, pp. 398-417.
- NAGPAUL, HANS
 - 1966 "The Development of Social Research in an Ad Hoc Community Welfare Organization." <u>Journal of Human Relations</u>, vol. 14, no. 4, pp. 620-633.
- OTT, JACK M.
 - 1969 "Classification System for Decision Situations: An Aid to Educational Planning and Evaluation." Educational Technology, vol. 9, no. 2, pp. 20-23.
- OWENS, THOMAS R.
 - 1968 "Suggested Tasks and Roles of Evaluation Opecialists in Education."
 Fducational Technology, vol. 8, no. 22, pp. 4-10.
- PERRY, S.E., and LYMAN WYNNE
 - 1959 "Role Conflict, Role Definition, and Social Change in a Clinical Research Organization." <u>Social Forces</u>, vol. 38, no. 1, pp. 62-65.
- POPHAM, W. JAMES et al.
 - 1969 <u>Instructional Objectives</u>. AERA Monograph Series on Curriculum Evaluation, no. 3. Chicago: Rand McNally & Co.

PROVUS, MALCOLM

1969 "Evaluation of Ongoing Programs in the Public School System." In Ralph W. Tyler (ed.) Educational Evaluation: New Roles, New Means. 68th Yearbook of the National Society for the Study of Education. Chicago: The Society, pp. 242-283.

RODMAN, HYMAN, and RALPH L. KOLODNY

1965 "Organizational Strains in the Researcher-Practitioner Relationship."

In Alvin Gouldner and S.M. Miller (eds.) Applied Sociology: Opportunities and Problems. New York: The Face Press, pp. 93-113.

ROSENBLATT, AARON

1966 "The Practitioner's Use and Evaluation of Research." Social Work, vol. 11, no. 2, pp. 248-251.

ROSENSHINE, BARAK

1970 "Evaluation of Classroom Instruction." Review of Educational Research, vol. 40, no. 2, pp. 279-300.

ROSSI, PETER H.

1966 "Boobytraps and Pitfalls in the Evaluation of Social Action Programs."

Proceedings of the Social Statistics Section. Washington, D.C.:

American Statistical Association, pp. 127-132.

SADOFSKY, STANLEY

1966 "Utilization of Evaluation Results: Feedback into the Action Program."
In June L. Shmelzer (ed.) Learning in Action. Washington, D.C.:
Government Printing Office, pp. 22-36.

SCANLON, R.G.

1968 "Innovation Dissemination." <u>Pennsylvania School Journal</u>, vol. 116, pp. 375-376.

- SCHULBERG, HERBERT C., and FRANK BAKER
 - 1968 "Program Evaluation Models and the Implementation of Research Findings."

 <u>American Journal of Public Health</u>, vol. 58, no. 7, pp. 1248-1255.
- SCHWARTZ, RICHARD D.
 - 1961 "Field Experimentation in Sociolegal Research." <u>Journal of Legal Education</u>, vol. 13, no. 3, pp. 401-410.
- SCRIVEN, MICHAEL
 - 1967 "The Methodology of Evaluation." In Ralph W. Tyler, Robert M. Gagne, and Michael Scriven (eds.) Perspectives of Curriculum Evaluation, no. 1. Chicago: Rand McNally & Co., pp. 39-83.
- SHELDON, ELEANOR B., and HOWARD E. FREEMAN
 - 1970 "Notes on Social Indicators: Promises and Potential." Policy Sciences, vol. 1, pp. 97-111.
- SHERWOOD, CLARENCE C.
 - 1967 "Issues in Measuring Results of Action Programs." Welfare in Review, vol. 5, no. 7, pp. 13-18.
- SLOCUM, W. L.
 - 1956 "Sociological Research for Action Agencies: Some Guides and Hazards."
 Rural Sociology, vol. 21, no. 2, pp. 191-199.
- SMITH, BRUCE L.R.
 - 1966 The RAND Corporation. Cambridge: Harvard University Press.
- SMITH, JOEL, FRANCIS M. SIM, and ROBERT C. BEALER
- 1960 "Client Structure and the Research Process." In Richard N. Adams and Jack J. Preiss (eds.) <u>Human Organization Research</u>. Homewood, illinois: Dorsey Press, chapter 4.

SOMERS, GERALD G.

1965 "Research Methodology in the Evaluation of Retraining Programmes."

Madison: University of Wisconsin, Industrial Relations Research Institute, reprint series, no. 61. Reprinted from Labour and Automation, Bulletin No. 1, Geneva.

STAKE, ROBERT E.

1967 "The Countenance of Educational Evaluation." Teachers College Record, vol. 68, no. 7, pp. 523-540.

STEIN, HERMAN D.

1962 "The Study of Organizational Effectiveness." In David Fanshel (ed.)

Research in Social Welfare Administration. New York: National Association of Social Workers, pp. 22-32.

STEMBER, CHARLES H.

1968 "Evaluating Effects of an Integrated Classroom." The Urban Review, vol. 2, no. 7, pp. 3-4, 30-31.

STEWARD, M. A.

1966 "The Role and Function of Educational Research - I." Educational Research, vol. 9, no. 1, pp. 3-6.

STOUFFER, SAMUEL A.

1950 "Some Observations on Study Design." American Journal of Sociology, vol. 55, no. 4, pp. 355-361.

STUFFLEBEAM, DANIEL L.

1968 "Evaluation as Enlightenment for Decision-making." Address delivered at the Working Conference on Assessment Theory, sponsored by the Commission on Assessment of Education Outcomes. The Association for Supervision and Curriculum Development, Sarasota, Florida, January 19. Columbus: The Evaluation Center, College of Education, The Ohio State University.

STURZ, HERBERT

1967 "Experiments in the Criminal Justice System." Legal Aid Briefcase, pp. 1-5.

SUCHMAN, EDWARD A.

1970 "Action for What? A Critique of Evaluative Research." In Richard O'Toole (ed.)

The Organization, Management and Tactics of Social Research. Cambridge:

Schenkman Publishing Company.

TAKISHITA, JOHN Y.

1966 "Measuring the Effectiveness of a Family Planning Program: Taiwan's Experience." Proceedings of the Social Statistics Section. Washington, D.C.: American Statistical Association, pp. 268-271.

TAYLOR, PHILIP H.

1966 "The Role and Function of Educational Research." <u>Educational Research</u>, vol. 9, no. 1, pp. 11-15.

THERKILDSEN, PAUL, and PHILIP RENO

1968 "Cost-Benefit Evaluation of the Bernalillo County Work Experience Project." Welfare in Review, vol. 6, no. 2, pp. 1-12.

TURVEY, RALPH, and A.R. PREST

1965 "Cost-Benefit Analysis: A Survey." <u>Economic Journal</u>, vol. 75, no. 300, pp. 683-735.

TYLER, RALPH W.

1966 "Assessing the Progress of Education." Science Education, vol. 50, no. 3, pp. 239-242.

U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE, NATIONAL ADVISORY MENTAL HEALTH COUNCIL

1955 <u>Evaluation in Mental Health</u>. Washington, D.C.: Public Health Service, Publication no. 413.

- U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE, OFFICE OF EDUCATION
 - 1970 <u>Preparing Evaluation Reports: A Guide for Authors</u>. Washington, D.C.: Government Printing Office.
- U.S. HOUSE OF REPRESENTATIVES, COMMITTEE ON GOVERNMENT OPERATIONS, RESEARCH AND TECHNICAL PROGRAMS SUBCOMMITTEE
 - 1967 The Use of Social Research in Federal Domestic Programs. 90th Congress, 1st session. Washington, D.C.: Gr. rnment Printing Office, vol. 3.
- WALL, W.D.
 - 1968 "The Future of Educational Research." <u>Educational Research</u>, vol. 10, no. 3, pp. 163-169.
- WARD, DAVID A., and GENE G. KASSEBAUM
 - 1967 "Evaluations of Correctional Treatment: Some Implications of Negative Findings." In S.A. Yefsky (ed.) Law Enforcement Science and Technology. Proceedings of the First National Symposium of Law Enforcement Science and Technology, IIT Research Institute. Washington, D.C.: Thompson Book Co., pp. 201-209.
- WARDROP, JAMES L.
 - 1969 "Generalizability of Program Evaluation: The Danger of Limits." <u>Educational</u> Product Report, vol. 2, no. 5, pp. 41-42.
- WEINBERGER, MARTIN
 - 1969 "Evaluating Educational Programs: Observations by a Market Researcher,"
 Urban Review, vol. 3, no. 4, pp. 23-26.
- WEISS, CAROL H.
 - 1967 "Evaluation of In-Service Training." In <u>Targets for In-Service Training</u>.

 Washington, D.C.: Joint Commission on Correctional Manpower and Training,
 pp. 47-54.

WEISS, ROBERT S., and MARTIN REIN

1969 "The Evaluation of Broad-Aim Programs: A Cautionary Case and a Moral."

The Annals of the American Academy of Political and Social Science,
vol. 385, pp. 118-132. A revised version also appears in Administrative
Science Quarterly, vol. 15, no. 1 (1970), pp. 97-109.

WELCH, WAYNE W.

1969 "Curriculum Evaluation." Review of Educational Research, vol. 39, no: 4, pp. 429-443.

WELTY, GORDON A.

1969 "Experimental Designs and Applied Research." California Journal of Educational Research, vol. 20, no. 1, pp. 40-44.

WESTBURY, IAN

1970 "Curriculum Evaluation." Review of Educational Research, vol. 40, no. 2, pp. 239-260.

12

WHOLEY, JOSEPH S., et al.

1970 Federal Evaluation Policy. Washington, D.C.: The Urban Institute.

WILDER, DAVID E.

1959 "Problems of Evaluation Research." In Edmund Des. Brunner, David E. Wilder, Corinne Kirchner, and John S. Newberry (eds.) An Overview of Adult Education. Chicago: Adult Education Association, pp. 243-273.

WILKINS, LESLIE T.

1964 "Evaluation of Training Programs." In <u>Social Deviance</u>. London: Tavistock Publications, pp. 288-293.

WILLIAMS, WALTER

1969 "Developing an Agency Evaluation Strategy for Social Action Programs."

<u>Journal of Human Resources</u>, vol. 4, no. 4, pp. 451-465.

WITTROCK, M.C.

1969 "The Evaluation of Instruction: Cause and Effect Relations in Naturalistic Data." Evaluation Comment (Journal of the Center for the Study of Evaluation, UCLA), vol. 1, no. 4, pp. 1-7.

WRIGHT, CHARLES R., and HERBERT H. HYMAN

1964 "The Evaluators." In Phillip E. Hammond (ed.) Sociologists at Work:

Essays on the Craft of Social Research. New York: Basic Books, Inc.,
Publishers, pp. 121-141

WORTHEN, BLAINE R.

1968 "Toward a Taxonomy of Evaluation Designs." Lducational Technology, vol. 8, no. 15, pp. 3-9.

73

EVALUATION FORM

Presentation Instruction (Lecture, Demonstration, or Conference)

Ins	tructor	Class		Time	Date	
Lesson Title		Lesson	Type	Room	School	
		ach of the Pe			al Qualities on a solution is low.	
	RATINGS		COMMENTS			
Per	sonal Qualities					
1.	Appearance and Bearing					
2.	Voice					
3.	Speech				•	
4.	Platform Manner	· · ·				
5.	Teaching Personality	_				7.4
Ins	tructional Qualities					
6.	Knowledge of Subject					
7.	Preparation and Planning	g				
8.	Questioning Technique		}			
9.	Student Participation					
10.	Selection and Use of Training Aids					
11.	Lesson Introduction					
12.	Lesson Development		{			
13.	Lesson Summary					
14.	Management		j			

Rater's Signature

15. Control and Discipline16. Achievement of Objective